

Searches for Higgs Particles with DØ

Avto Kharchilava
University of Notre Dame

For the DØ Collaboration

ElectroWeak symmetry breaking in the SM

- Fundamental forces exhibit local gauge symmetry
- Gauge fields should have infinite range
- Gauge quanta, which mediate the field, should be massless
- However, the W and Z bosons are massive. Why ?
- Postulate presence of a Higgs field that “breaks” the gauge symmetry

$$\mathbf{L}_{EM} = (\partial_{\mu} - ie\mathbf{A}_{\mu})\phi^{*}(\partial_{\mu} + ie\mathbf{A}_{\mu})\phi - [\mu^2\phi^{*}\phi - \lambda(\phi^{*}\phi)^2] - \frac{1}{4}\mathbf{F}_{\mu\nu}\mathbf{F}_{\mu\nu}$$

- As a result of the EW symmetry breaking
 - W and Z acquire masses, photon remains massless
 - Fermion masses are generated if Higgs field couples to them
- Prediction: an excitation of this field will be a neutral, massive scalar particle

the Higgs boson

- Need to find it !

How it all began (for the Tevatron)

- First proposal to search for the SM Higgs boson came in 1993 by A. Stange, W.J. Marciano and S. Willebrock (*Phys. Rev. D* **49**, 1354 (1994)) when it was realized that at the Tevatron one can **efficiently tag b-jets** thus the associated production of Higgs boson with vector bosons can be explored
 - “Conspicuously absent from this discussion [LHC+SSC]”
- Several analyses followed by CDF and DØ experimental groups
 - TeV-2000 Study Group Collaboration, D. Amidei et al., FERMILAB-PUB-96-082
 - **A side note:** projected accuracy for the top mass ~ 13 GeV for 70 pb^{-1} of data
 - In about 2 years CDF+DØ precision reached **5.1 GeV** \rightarrow “**data make us smarter**”
 - Higgs Working Group Collaboration, M. Carena et al., hep-ph/0010338
 - Tevatron Higgs Sensitivity Study Group, L. Babukhadia et al., FERMILAB-PUB-03/320-E
- Main results
 - Demonstrated feasibility for a light Higgs boson discovery
 - Evaluated experimental requirements

A brief look into the future (of the Tevatron)

- Main conclusions

- There is no single channel which guarantees success
- Improved understanding of signal and background cross sections, kinematics, along with the detector performance figures, is vital
- To maximize sensitivity advanced analysis techniques have to be employed and results from **two experiments** combined

- The integrated luminosity required per experiment, to either exclude a SM Higgs at 95% C.L. or discover it at the 3σ or 5σ level; no systematics

- Where do we stand now ?
 - After ~ 2 years of running
 - With $\sim 10\%$ of data on tape

Outline

- Introduction
 - Current limits
 - DØ experiment
- SM Higgs searches
 - $W(\rightarrow e\nu)H(\rightarrow bb)$
 - $Z(\rightarrow \nu\nu)H(\rightarrow bb)$
 - $H \rightarrow WW^* \rightarrow \ell^+\ell^-\nu\nu$
- SUSY Higgs searches
 - $bh/bbh(\rightarrow bb)$
- Summary

Current status: direct and indirect limits

- Over the last decade, the focus has been on experiments at LEP
 - Direct searches for Higgs production yield
 $m_H > 114.4 \text{ GeV}$ (95% C.L.)
 - Analysis of precision EW measurements combined with Fermilab's top quark mass measurement suggest
 $m_H < 280 \text{ GeV}$ (95% C.L.)
 - Central value: **$m_H = 126^{+73}_{-48} \text{ GeV}$**
 - Hint ($\sim 2\sigma$) for a Higgs around 115 GeV at LEP

- Higgs seems to be relatively light
- Until about 2008, the **Tevatron** is the only place to search for **Higgs**, and with good chances
 - Mass range favorable to Tevatron's reach

CDF Run I combined limits

- Results based on 106 pb⁻¹ of Run I data: **CDF Collaboration, hep-ex/0503039**

The 95% C.L. upper limits on $\sigma(\text{VH}) \times \text{B}(\text{H} \rightarrow \text{bb})$ for each of the channels and their combination

Channel	Measured (expected) upper limits (pb)		
	$M_H = 90$	$M_H = 110$	$M_H = 130$
$\ell^+ \ell^- b\bar{b}$	55.6 (36)	31.8 (24)	23.8 (25)
$\nu\bar{\nu} b\bar{b}$ (ST)	20.8 (30)	20.8 (21)	18.4 (17)
$\nu\bar{\nu} b\bar{b}$ (DT)	10.4 (17)	9.2 (14)	8.0 (12)
$\nu\bar{\nu} b\bar{b}$ (ST+DT)	7.6 (13)	7.8 (11)	7.4 (8.8)
$\ell\nu b\bar{b}$ (ST)	30.0 (18)	29.4 (15)	27.6 (12)
$\ell\nu b\bar{b}$ (DT)	31.0 (24)	26.6 (19)	24.2 (18)
$\ell\nu b\bar{b}$ (ST+DT)	23.2 (13)	22.6 (11)	21.6 (9.0)
$q\bar{q}' b\bar{b}$	38.2 (77)	21.2 (43)	17.8 (29)
All combined	7.8 (7.1)	7.2 (5.7)	6.6 (4.7)

The upgraded DØ detector in Run II

- **Upgraded**

- Muon system, cal. electronics
- DAQ, (track) trigger system
- Displaced-vtx trigger

- **New** (tracking in B-field)

- Silicon detector
- Fiber tracker

... and how it works

Run / event: 169261 / 6854840

Two b-tagged jets

Data sets

Run II Integrated Luminosity

19 April 2002 - 12 April 2005

SM Higgs boson production

- gg fusion
 - Dominates at hadron machines
 - Usefulness depends on the Higgs decay channel

- In association with W, Z (higgsstrahlung)
 - Important at hadron colliders since can trigger on 0/1/2 high- p_T leptons

- ttH and bbH associated production
 - High- p_T lepton, top reconstruction, b-tag
 - Low rate at the Tevatron

- Vector Boson Fusion
 - Two high- p_T forward jets help to “tag” event
 - Important at LHC

The SM Higgs boson decays

Tevatron can explore $b\bar{b}$ and $WW(\rightarrow \ell^+\ell^-\nu\nu)$ decay modes

Higgs search strategies: low mass region

$M_H < 135$ GeV: $H \rightarrow bb$

- Higgs produced in gluon fusion has too large QCD/bb background
- Search for (W/Z)H production where W/Z decay leptonically
 - $qq' \rightarrow W^* \rightarrow WH \rightarrow \ell\nu bb$
 - Bkgd: Wbb, WZ, tt, single top
 - $qq \rightarrow Z^* \rightarrow ZH \rightarrow \ell^+\ell^-bb$
 - Bkgd: Zbb, ZZ, tt
 - $qq \rightarrow Z^* \rightarrow ZH \rightarrow \nu\nu bb$
 - Bkgd: QCD, Zbb, ZZ, tt
- Identify leptons (e/ μ) and missing transverse energy from neutrinos
- Tag b-jets
- Disentangle $H \rightarrow bb$ peak in di-b-jet mass spectrum

Higgs search strategies: high mass region

$M_H > 135 \text{ GeV}$: $H \rightarrow W^+W^-$

- Search for gluon fusion and leptonic decays of W's
 - $gg \rightarrow H \rightarrow W^+W^- \rightarrow \ell^+\nu\ell^-$
 - Bkgd: Drell-Yan, WW, WZ, ZZ, tt, tW, $\tau\tau$
 - Initial signal/bkgd. ratio $\sim 10^{-3}$!
- Identify leptons (electrons/muons) and missing transverse energy from neutrinos
 - Explore angular correlations to separate signal from background

WH searches: $W(\rightarrow e\nu)+$ jets production (1)

- Event selection include

- Isolated e , $p_T > 20$ GeV, $|\eta| < 1.1$
- Missing $E_T > 25$ GeV
- \geq two jets: $E_T > 20$ GeV, $|\eta| < 2.5$

- Simulations with Alpgen plus Pythia through detailed detector response
- Cross sections normalized to MCFM NLO calculations

Good understanding of data

WH searches: $W(\rightarrow ev)$ +jets production (2)

- Untagged (control) sample

Bkgd. other than W+jets is small

Data and MC agree within JES uncertainties

Good overall understanding of data

W($\rightarrow e\nu$)+jets/bb: angular correlations

- Correlations between leading two jets in ΔR – a measure of distance in η - ϕ space
 - Sensitive to parton radiation processes
 - Reduced sensitivity to jet energy scale

Untagged sample

Sample with at least one b-tagged jet

- Several processes “show up”

Again, good agreement between data and MC

W(\rightarrow ev)H(\rightarrow bb) searches

- Di-jet mass distribution in events with exactly two jets that are tagged as b's
 - Observe **6 evts.**, expect **4.4 ± 1.2**

- Estimated bkgd. sample composition

Wbb	QCD	W/Zjj	tt+t	Others
1.7 ± 0.4	0.5 ± 0.2	0.8 ± 0.2	1.3 ± 0.3	0.2 ± 0.03

- No excess of data in the Higgs boson search mass window

$W(\rightarrow e\nu)H(\rightarrow b\bar{b})$ limits

- In the absence of a signal, 95% C.L. limits are set on Higgs boson production cross section times branching ratio to b-quarks

Published in PRL

Are we close to the performance goal set in the past ?

	DØ'04 analysis W→ev	Prospective study W→ev	
Mass window	[85,135]	[100, 136]	Ratio
Mass resolution	14 +/- 1%	10-15%	
Signal (S)	0.049	0.145	
Background (B)	1.07	1.7	
S/√B	0.047	0.11	2.4
S/B	0.046	0.085	1.8

- We are currently missing a factor of 2.4 in sensitivity
- Prospective studies assumed
 - Larger ECAL coverage (+30%), better EM-ID (+40%), b-tagging efficiency (+50% for 2 tags), mass resolution (30% less bkgd.)
 - Factor 2 in S/\sqrt{B} → $2.4/2 = 1.2$ difference (only) in sensitivity
 - Advanced analysis techniques
- All the missing factors can be recovered

Improvements in the object ID

- Jet energy resolution (using track-jet algorithm)
 - Subtract expected energy deposition in calo.
 - Add the track momentum
 - Add the energy of out-of-cone tracks
- Improve the jet energy resolution by $\sim 10\%$ \rightarrow
- b-tagging capability
 - Improvements would mainly come from L0 of the Silicon Tracker

Impact parameter resolution

SVT tagging performance

b-tagging optimization: example of Zbb

- Optimize mistag rate vs. b-tag efficiency to obtain best significance S/\sqrt{B}
 - Current operating point is at **0.5%** for mistag rate (per jet)
 - Corresponds to $> 10^{-4}$ reduction in Z+jj rates, while $Z+bb/Z+jj$ is $\sim 1/50$ only
 - After b-tagging the bkgd. to ZH is dominated by Zbb production
 - Optimize against Z+jj background

Optimal point is $\sim 3.5\%$ mistag rate

- Gain a factor of 1.6 in efficiency !
- Further improvements to be made using event likelihood

ZH \rightarrow $\nu\nu$ bb searches

- Missing E_T from $Z\rightarrow\nu\nu$ and 2 b jets from $H\rightarrow bb$
 - Large missing $E_T > 25$ GeV
 - 2 acoplanar b-jets with $E_T > 20$ GeV, $|\eta| < 2.5$
- Backgrounds
 - “physics”
 - W+jets, Z+jets, top, ZZ and WZ
 - “instrumental”
 - QCD multijet events with mismeasured jets
 - Huge cross section & small acceptance
- Strategy
 - Trigger on events with large missing H_T
 - H_T defined as a vector sum of jets' E_T
 - Estimate “instrumental” background from data
 - Search for an event excess in di-b-jet mass distribution

More selection variables

- Suppress “physics” background
 - In addition to missing $E_T > 25$ GeV and two jets with $E_T > 20$ GeV
 - Veto evts. with isolated tracks \leftarrow reject leptons from W/Z
 - $H_T = \Sigma |p_T(\text{jets})| < 200$ GeV \leftarrow for tt rejection

- Reduce “instrumental” background
 - Jet acoplanarity $\Delta\phi(\text{dijet}) < 165^\circ$
 - Various missing energy/momentum variables
 - \cancel{E}_T calculated using calorimeter cells
 - $\cancel{H}_T = -|\Sigma p_T(\text{jet})|$... jets
 - $P_T^{\text{trk}} = -|\Sigma p_T(\text{trk})|$... tracks
 - $P_{T,2}^{\text{trk}} = -|\Sigma p_T(\text{trk in dijet})|$... tracks in jets

- Form various asymmetries
 - $\text{Asym}(\cancel{E}_T, \cancel{H}_T) = (\cancel{E}_T - \cancel{H}_T) / (\cancel{E}_T + \cancel{H}_T)$
 - $R_{\text{trk}} = |P_T^{\text{trk}} - P_{T,2}^{\text{trk}}| / P_T^{\text{trk}}$

\rightarrow In signal like events they all peak at ~ 0 and are aligned

Asymmetry distributions

Asym($\cancel{E}_T, \cancel{H}_T$) vs R_{trk}

Event Selection: instrumental background estimation

Distributions before b-tagging

Total
Data : 2140
Expect : 2125

Singly b-tagged events

Total
Data : 132
Expect : 145

Doubly b-tagged events

Total
Data : 9
Expect : 6.4

Results

Mass (GeV) Window	105 [70,120]	115 [80,130]	125 [90,140]	135 [100,150]
Data	4	3	2	2
Acceptance (%)	0.29 ± 0.07	0.33 ± 0.08	0.35 ± 0.09	0.34 ± 0.09
Total bkgd.	2.75 ± 0.88	2.19 ± 0.72	1.93 ± 0.66	1.71 ± 0.57
Expected limit (pb)	8.8	7.5	6.0	6.5
Limit @95% C.L. (pb)	12.2	9.3	7.7	8.5

Bkgd. composition (%)

Wjj/Wbb	32
Zjj/Zbb	31
Instrumental	16
Top	15
WZ/ZZ	6

Systematic uncertainty (%)

Source	Sig	bkgd
Jet ID	7	6
JES	7	8
Jet energy resolution	5	3
b-tagging	22	25
Instrumental bkgd.	-	2
Bkgd Cross Section	-	17
Total	26	33

$H \rightarrow W^+W^- \rightarrow \ell^+\ell^-\nu\nu$ decays; $\ell = e, \mu$ (1)

- Event selection include
 - Isolated lepton
 - $p_T(\ell_1) > 15$ GeV, $p_T(\ell_2) > 10$ GeV
 - Missing $E_T > 20$ GeV
 - Scaled missing $E_T > 15$ (suppress evts. with mismeasured jet energy)

$$\cancel{E}_T^{\text{Sc}} = \frac{\cancel{E}_T}{\sqrt{\sum_{\text{jets}} (\Delta E^{\text{jet}} \cdot \sin \theta^{\text{jet}} \cdot \cos \Delta \phi(\text{jet}, \cancel{E}_T))^2}}$$

- Veto on
 - Z resonance
 - Energetic jets

Data vs MC after evt. preselection

- Data correspond to integrated lumi. of
 - ~ 325 (ee), 320 ($e\mu$) and 300 ($\mu\mu$) pb^{-1}

$H \rightarrow W^+W^- \rightarrow \ell^+\ell^-\nu\nu$ decays; $\ell = e, \mu$ (2)

- Higgs mass reconstruction not possible due to two neutrinos
- Employ spin correlations to suppress the bkgd.
 - $\Delta\phi(\ell\ell)$ variable is particularly useful

- Leptons from Higgs tend to be collinear

Good agreement between data and MC in all final states, and all variables examined so far

$H \rightarrow W^+W^- \rightarrow \ell^+\ell^-\nu\nu$ decays; $\ell = e, \mu$ (3)

- Expected and observed number of evts. for $m_H=160$ GeV

Diboson	W+jet/ γ	Z/ γ^*	tt+multijet	Total	Data
11.7\pm0.2	2.1\pm0.7	3.3\pm0.7	0.64\pm0.1	17.6\pm1.0	20

- Signal acceptance is $\sim 0.04 - 0.18$ depending on Higgs mass/final state

$W^+W^- \rightarrow \ell^+\ell^-\nu\nu$ non-resonant production

- First step towards $H \rightarrow WW$ discovery
- Has its own physics value
 - Test non-Abelian structure of the SM
 - Sensitive to trilinear couplings, resonance production, etc.

E_T missing distribution
after all but \cancel{E}_T cut

Result: $13.8^{+4.8}_{-3.8}$ (stat) $^{+1.2}_{-0.9}$ (syst) ± 0.9 (lumi) pb

Signal observed at 5.2 standard deviations

Accepted by PRL

Alternative models

Searches for SUSY Higgs bosons: motivation

- In MSSM there are two Higgs doublet fields
 - H_u (H_d) couple to up- (down-) type fermions
 - The ratio of their VEV's
$$\tan\beta = \langle H_u \rangle / \langle H_d \rangle$$
 - 5 Higgs particles after EWSB
$$h, H, A, H^+, H^-$$
 - h is 'guaranteed' to be light
$$m_h < \sim 130\text{-}140 \text{ GeV}$$
- At large $\tan\beta$, A coupling to down-type quarks, i.e. b 's, is enhanced wrt SM
 - At tree level $\sim \tan\beta \rightarrow$ production cross section rise as $\tan\beta^2$
- CP conservation is assumed in the analysis

MSSM scenarios

M. Carena, S. Mrenna, C. Wagner

Loop level corrections to cross section and BR

$$\sigma \times BR_{SUSY} = 2 \times \sigma_{SM} \times \frac{\tan \beta^2}{(1 + \Delta_b)^2} \times \frac{9}{[9 + (1 + \Delta_b)^2]}$$

with

$$\Delta_b = \frac{\Delta h_b}{h_b} \times \tan \beta$$

Function of various
SM/SUSY parameters:
 $X_t = A_t - \mu \cot \beta$, μ , M_g , M_q , etc.

Mass relations and production cross sections

- Mass degeneracy, doubling of A production cross section

Higgs boson production in association with b quarks

- Two ways to calculate $b(b)\phi$ processes

- Both calculations are available at NLO and agree within uncertainties

Benchmark: $Z(\rightarrow ee/\mu\mu)b$ associated production (1)

- Motivation

- Benchmark for SUSY Higgs boson production via $gb \rightarrow bh$
- Probes PDF of the b-quark
- Background to ZH production

- Examples of ZQ (Zj) LO diagrams

- Measure cross section ratio

- $\sigma(\mathbf{Z+b})/\sigma(\mathbf{Z+j})$
- Many uncertainties cancel

- Data correspond to integrated lumi. of **184 (ee), 152 ($\mu\mu$) pb^{-1}**

- Event selection include

- Isolated e/μ : $p_T > 15/20 \text{ GeV}$
 $|\eta| < 2.5/2.0$

- Jet $E_T > 20 \text{ GeV}$, $|\eta| < 2.5$

- At least **one b-tagged jet**

- Z peak for signal, side bands for bkgd. evaluations

- Simulations performed with Pythia or Alpgen plus Pythia passed through detailed detector response

- Cross sections normalized to data

- Relative b- and c-quark content as given by MCFM NLO calculations

Benchmark: $Z(\rightarrow ee/\mu\mu)b$ associated production (2)

- Decay length significance of sec. vertices in transverse plane for b-tagged jets

Heavy flavor component in b-tagged candidate events is clearly seen !

- Measure cross section ratio $Z+b/Z+j$

$$0.021 \pm 0.004 \text{ (stat)} \begin{matrix} + 0.002 \\ - 0.003 \end{matrix} \text{ (syst)}$$

- Prediction: 0.018 ± 0.004

J.Campbell, R.K.Ellis, F.Maltoni, S.Willenbrock, Phys. Rev. D69 (2004) 074021

- Systematics studies

Source (dominant)	Uncertainty (%)
Jet energy scale	+5.8 -6.9
Bkgd. estimation	+5.7 -5.2
Jet tagging	+4.6 -5.1
Z+(QQ) vs Z+QQ	+1.7 -5.4
$\sigma(Z+c)/\sigma(Z+b)$	+2.8 -2.8
Total	+10.4 -11.8

SUSY Higgs boson search

- Multijet trigger
 - L1: 3 jets of > 5 GeV, L2: $H_T > 50$ GeV, L3: 3 jets with $E_T > 15$ GeV
- Offline: at least 3 b-tagged jets
 - p_T and η cuts optimized for Higgs mass and # of required jets
- Look for excess in di-jet mass
- Signal rates and kinematics are normalized to NLO calculations
- Bkgd. shape determined from doubly b-tagged data by applying tag rate function to non-b-tagged jets

Multi-b-jet background estimation

Cross-check of bkgd. method: doubly b-tag sample

- Jet tag rate is estimated from data
- Singly b-tag + TRF di-jet spectrum agrees with doubly b-tag sample

- Additional cross-check is done with ALPGEN MC
- Normalization of MC HF multi-jet processes (mainly $b\bar{b}j\bar{j}$ + some $b\bar{b}b\bar{b}$) is left as a free parameter in the fit
 - HF bkgd. agrees within with ALPGEN within $\sim 10\%$

Signal acceptance and systematics

- Signal acceptance is ~ 0.3 – 1% depending on m_A and final state

Acceptance breakdown (%)

m_A (GeV)	Trigger	Kinematic	b -tag	Total
90	44	18	3.5	0.3
100	45	24	3.5	0.4
110	56	24	3.9	0.5
120	60	27	4.2	0.7
130	65	29	4.3	0.8
150	76	31	4.4	1.0

- Systematics on signal efficiency is 21% total:
 - b -tagging (15%), JES/resolution (9%), signal simulation (5%), trigger (9%), luminosity measurement (6.5%)
- Systematics uncertainties for background estimation $\sim 3\%$

Results

- Expected and measured 95% C.L. upper limits on the signal cross section

- The 95% C.L. upper limits on $\tan\beta$ as a function of m_A and for two scenarios of MSSM

- No mixing in stop sector: $X_t = 0$
 $X_t = A_t - \mu \cot\beta$, A_t – tri-linear coupling, $\mu = -0.2$ TeV
- Maximal mixing: $X_t = \sqrt{6} \times M_{\text{SUSY}}$, $M_{\text{SUSY}} = 1$ TeV
- With 5 fb^{-1} of data, assuming the current performance, can probe $\tan\beta$ values down to 20-30 depending on the mass, model

Summary

- Hunting for Higgs at the Tevatron/DØ Run II has begun !
- Upgraded accelerator and DØ are performing well and contribute to world class results
- In coming years, the Tevatron Collider at Fermilab offers a real opportunity to find the **Higgs boson**
 - If we are fortunate, and smart
 - If not, we will exclude a very interesting region
- The low mass region will be in Tevatron's domain for many years and will complement LHC's reach

Search for Higgs particles forms a central part of the DØ physics programme